

Sprawozdanie z konferencji naukowej „Uniwersyteckie kształcenie doradców zawodowych wobec wyzwań rynku pracy” Poznań, 7 listopada 2013 roku

Jakość kształcenia studentów stanowi priorytetowe zadanie dydaktyczne każdej uczelni. Obowiązujące od kilku lat: Europejska Rama Kwalifikacji oraz Krajowe Ramy Kwalifikacyjne zobowiązują w sposób szczególny kadre akademicką do szukania coraz to nowszych sposobów wyposażania absolwentów uczelni w kwalifikacje mierzalne, ale nade wszystko przydatne na rynku pracy. Jednym z wielu działań mających służyć sprostaniu takiemu wyzwaniu jest podjęta w minionych latach stała współpraca Uniwersytetu im. Adama Mickiewicza w Poznaniu z Interesariuszami wywodzącymi się z różnych środowisk zawodowych i społecznych.

Zakład Kształcenia Ustawicznego i Doradztwa Zawodowego Wydziału Studiów Edukacyjnych Uniwersytetu im. Adama Mickiewicza w Poznaniu, kierowany przez prof. zw. dr hab. Ewę Solarczyk-Ambrozik, w odpowiedzi na nowe zadania stawiane uczelniom podjął taką współpracę z instytucjami rynku pracy oraz szkołami powiatu poznańskiego i miasta Poznania. Nawiązane relacje z Interesariuszami dają możliwość projektowania procesu kształcenia akademickiego w powiązaniu z praktyką zawodową.

Taka sama intencja przyświecała pomysłowi zorganizowania, 7 listopada 2013 roku, konferencji naukowej: „Uniwersyteckie kształcenie doradców zawodowych wobec wyzwań rynku pracy”. Jej organizatorami byli pracownicy Zakładu Kształcenia Ustawicznego i Doradztwa Zawodowego WSE UAM, a patronował jej Dziekan Wydziału Studiów Edukacyjnych, prof. zw. dr hab. Zbyszko Melosik. Rolę przewodniczącej konferencji sprawowała Prodziekan wydziału ds. naukowych i współpracy międzynarodowej, kierownik zakładu, prof. zw. dr hab. Ewa Solarczyk-Ambrozik. Obowiązki sekretarza oraz osoby prowadzącej i animującej dyskusje podczas obrad konferencji pełniła dr Renata Konieczna-Woźniak.

Konferencja: „Uniwersyteckie kształcenie doradców zawodowych wobec wyzwań rynku pracy” miała na celu:

- 1) przedstawienie najnowszych tendencji w kształceniu doradców zawodowych;
- 2) poddanie dyskusji aktualnych problemów wynikających z doświadczeń doradców zawodowych i kadry akademickiej przygotowującej studentów do roli doradcy zawodowego;
- 3) określenie zadań dla teorii i praktyki doradczej;
- 4) ustalenie priorytetowych wyzwań dla kształcenia studentów;
- 5) wyznaczenie nowych przestrzeni współpracy WSE z Interesariuszami.

Do udziału w obradach konferencji zostali zaproszeni goście ze środowiska praktyków instytucji rynku pracy i szkolnictwa różnych szczebli miasta i okolic Poznania oraz kadra naukowa kształcąca studentów – przyszłych doradców zawodowych.

Zaproszenie zostało przychylnie przyjęte przez liczną grupę adresatów, ponieważ w konferencji uczestniczyli: dyrektorzy, kierownicy, doradcy zawodowi pracujący w instytucjach rynku pracy i szkołach oraz w biurze karier UAM. Ponadto, znaczące grono uczestników stanowili pedagodzy, psychologowie, nauczyciele, koordynatorzy projektów unijnych, konsultanci, bibliotekarze, pracownicy państwowych i niepaństwowych instytucji oświatowych oraz kadra naukowa kształcąca studentów. Warto

zaznaczyć, iż ważną grupą odbiorców konferencji byli również studenci, w szczególności specjalności: doradztwo zawodowe i personalne. Łączna liczba uczestników konferencji wynosiła około 70 osób.

Przewodnicząca komitetu organizacyjnego konferencji, Prodziekan Wydziału, prof. zw. dr hab. Ewa Solarczyk-Ambrozik powitała uroczystie uczestników, a otwarcia konferencji dokonał Dziekan Wydziału Studiów Edukacyjnych UAM prof. zw. dr hab. Zbyszko Melosik. Profesor Z. Melosik wygłosił również inspirujące słowa wprowadzenia, w których podkreślił konieczność zmierzenia się absolwentów z niepewnością zatrudnienia i niestabilnością zawodową, do których to wątków nawiązywali później wielokrotnie uczestnicy konferencji podczas swoich wystąpień oraz dyskusji. W trakcie trzech sesji konferencyjnych wygłoszono 12 referatów, których autorami było 14 osób.

Sesję pierwszą rozpoczęło wystąpienie Prodziekan ds. naukowych i współpracy międzynarodowej prof. zw. dr hab. Ewy Solarczyk-Ambrozik na temat: *Doradztwo zawodowe w perspektywie całościowego uczenia się*. Profesor E. Solarczyk-Ambrozik przedstawiła w nim najistotniejsze dokumenty regulujące rozumienie koncepcji uczenia się przez całe życie oraz strategię jej upowszechniania. Zwróciła szczególną uwagę na rosnącą współcześnie rolę indywidualnych ścieżek karier edukacyjno-zawodowych i konieczność akredytowania przez ludzi dorosłych umiejętności zdobytych poza systemem formalnego kształcenia się. Ponadto podkreśliła potrzebę wypracowania konkretnych narzędzi, które pozwolą potwierdzać i uznawać uzyskane w ten sposób kompetencje. Równie ważne było zaznaczenie nowego zadania podjętego przez Uniwersytet, jakim jest monitoring losów absolwentów, który być może pozwoli na lepsze dopasowanie ofert kształcenia do wymagań stawianych przez rynek pracy.

Drugim wystąpieniem w tej sesji był wykład Prodziekan ds. studenckich na Wydziale Studiów Edukacyjnych, prof. UAM dr hab. Kingi Kuszak: *W stronę wysokiej jakości kształcenia uniwersyteckiego – poszukiwanie rozwiązań*. Wystąpienie to było skupione wokół dwóch zasadniczych problemów: przybliżenia słuchaczom, a w szczególności Interesariuszom, idei utworzenia Krajowych Ram Kwalifikacyjnych i strategii ich wdrażania na Wydziale Studiów Edukacyjnych oraz działań, które pozwalają konkretnym uczelniom zachować autonomię i niezależność uniwersyteckiego działania. Pogodzenie tych dwóch wyzwań stanowi bowiem ważne zadanie dla Wydziału Studiów Edukacyjnych, jak i stałe doskonalenie metod osiągania coraz wyższej jakości kształcenia studentów. Jakość kształcenia wpływa bezpośrednio na konkurencyjność absolwentów wydziału na trudnym rynku pracy.

Trzecie wystąpienie prof. UAM dra hab. Sławomira Banaszaka: *Edukacja a rynek pracy w świetle diagnoz dziewięciu polskich powiatów* ukazało wzajemne relacje pomiędzy strukturami edukacyjnymi a rynkiem pracy. Podstawą empiryczną rozważań były wyniki kompleksowej diagnozy dziewięciu polskich powiatów. Obejmowały one zagadnienia edukacji i wychowania w powiązaniu z uwarunkowaniami społecznymi, gospodarczymi oraz demograficznymi. Profesor Sławomir Banaszak podjął problematykę dopasowania tych struktur i postawił pytania o możliwości zmiany obecnego stanu rzeczy.

Sesję pierwszą zakończyła dyskusja dotycząca wygłoszonych referatów. Wzięli w niej udział zaproszeni goście, Interesariusze specjalności doradztwo zawodowe i personalne, jak również obecna na konferencji kadra naukowa WSE: profesor zw. dr hab. Kazimierz Przyszczypkowi, dr hab. Anna Jakoniuk-Diallo, dr Małgorzata Kabat.

Sesję drugą otworzyło wystąpienie dr Joanny Szłapińskiej: *Determinanty karier edukacyjno-zawodowych menedżerów w perspektywie biograficznej*. Prelegentka ukazała szanse i bariery, które na swojej drodze edukacyjno-zawodowej spotykają menedżerowie. Podjęte przez autorkę badania empiryczne miały na celu poznanie genezy edukacji menedżerskiej z perspektywy organizacyjnego uczenia się. W relacji z przeprowadzonych badań poruszone zostały następujące obszary współzależności: znaczenie edukacji dla losów zawodowych menedżerów, uczestnictwo w kształceniu ustawicznym w perspektywie rozwoju zawodowego, praca i zawód w życiu respondentów oraz wpływ rodziny na przebieg kariery zawodowej.

Wystąpienie dr Moniki Bartkowiak: *Współczesny pracodawca w obliczu wymagań rynku pracy* zwróciło uwagę na aktualne tendencje na rynku pracy, dotyczące głównie procesów globalizacyjnych i coraz wyraźniejszej obecności nowoczesnych technologii informatycznych w miejscach pracy. Skutkuje to koniecznością szybkiego reagowania organizacji i instytucji edukacyjnych, które muszą sprostać tym zmianom. Doktor Monika Bartkowiak podkreśliła ponadto, że współczesne organizacje charakteryzują się głównie kształtowaniem swoich działań zgodnie ze strategią personalno-marketingową, doskonaleniem swojego potencjału, struktury i stylu działania zgodnie z wymogami i oczekiwaniami otoczenia, co wpływa na aspiracje zawodowe absolwentów szkół wyższych i ich postawy pragmatyczne, nastawienie na szybki awans i karierę, wysokie wymagania względem pracodawców.

Dr Małgorzata Rosalska i dr Anna Wawrzonek w swoim referacie: *Doradztwo akademickie w perspektywie indywidualnych i instytucjonalnych strategii doradczych dla studentów* postawiły kilka kluczowych pytań: Czy studia/dyplom mogą być czynnikiem różnicującym szanse na sukces społeczny i zawodowy? Czy studia to punkt wyjścia czy dojścia, a może etap planowania kariery zawodowej? Zdaniem autorek wystąpienia, obecnie studiowanie jest dość często chaotyczne i podejmowane bardziej na bazie przekonań o wymaganiach rynku pracy, niż na rzetelnej i merytorycznej analizie branży, jej struktury i dynamiki. Sytuacja ta generuje nową perspektywę dla działań podejmowanych przez uczelnię, ukierunkowanych na przygotowanie absolwentów do podejmowania zadań i ról zawodowych. Warto więc zastanowić się nad strategiami doradczymi w szkołach wyższych i wyzwaniem, jakie stają przed doradztwem akademickim.

W kolejnym wystąpieniu: *Zrobić ten pierwszy krok... we własny biznes. Z doświadczeń w prowadzeniu zajęć dla przedsiębiorczych studentów* dr Izabela Cytlak przedstawiła analizę sytuacji studentów i absolwentów na rynku pracy. Prelegentka zauważyła, że wśród obu grup można dostrzec dwie tendencje: jedna grupa wiąże swoje losy z dużymi korporacjami (są to głównie studenci i absolwenci takich kierunków, jak: prawo, finanse i rachunkowość czy bankowość), z kolei druga grupa coraz częściej podejmuje decyzję o założeniu własnej firmy już na studiach (w tej grupie znajdują się studenci i absolwenci kierunków technicznych czy humanistycznych). W dalszej części wystąpienia dr I. Cytlak przedstawiła realizowaną od 5. lat ofertę zajęć fakultatywnych „Moja firma od podstaw”, prowadzonych na WSE wspólnie z Inkubatorem Przedsiębiorczości PPNT Fundacji UAM.

Dr Renata Konieczna-Woźniak, w wystąpieniu: *Między stabilnością a elastycznością – trudna sytuacja osób starszych na rynku pracy* podjęła temat, który wraz z rosnącą średnią długością życia Polaków coraz częściej pojawia się w debatach społecznych. Zdaniem dr R. Koniecznej-Woźniak, starość w Polsce rozpoczyna się na rynku pracy. Większość ofert i miejsc pracy, nawet jeśli nie w sposób jednoznaczny,

kierowana jest do ludzi młodych, najlepiej jednak już z jakimś doświadczeniem. Osoby w wieku 50+ narażone są dyskryminację ze względu na wiek, a stabilność charakteryzująca starszych pracowników często przegrywa z oczekiwaniem elastyczności, która jest raczej domeną ludzi młodych. Wraz z wydłużeniem czasu aktywności zawodowej warto więc zwrócić uwagę na szereg atutów starszych pracowników i szersze rozumienie produktywności społecznej.

Podobnie jak sesję pierwszą, tak i drugą zakończyło jej podsumowanie oraz dyskusja skupiona wokół problemów mieszczących się w wystąpieniach prelegentów.

Po przerwie, sesję trzecią rozpoczęło wystąpienie dr Celiny Czech-Włodarczyk: *Zatrudnienie wspomaganie szansą na aktywizację zawodową osób niepełnosprawnych*. Prelegentka poruszyła zagadnienia, które dotyczyły definicji, genezy, modeli oraz struktur organizacyjnych zatrudnienia wspomaganego, realizowanych na świecie. Szczegółowo omówiła także wartości, jakim przyświeca realizacja idei zatrudnienia wspomaganego. Dr C. Czech-Włodarczyk podkreślała, że szczególną rolę w realizacji idei zatrudnienia wspomaganego ma do odegrania trener – asystent pracy, który nie tylko pomaga kandydatowi do zatrudnienia w procesie rekrutacji i początkowym okresie zatrudnienia, ale także wspiera i służy radą pracodawcom. Prelegentka w celu unaocznienia słuchaczom praktycznego wymiaru realizacji idei zatrudnienia wspomaganego, posłużyła się przykładem polskiej organizacji pozarządowej (Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym), która w ramach projektu Centrum DZWONI działa na rzecz aktywizacji zawodowej osób niepełnosprawnych intelektualnie.

W wystąpieniu: *„Rynkowy” wymiar aktywności wolontariackiej* dr Magdalena Barańska przedstawiła działalność wolontariacką jako aktywność przynoszącą korzyści na wielu polach. Prelegentka zwróciła szczególną uwagę na jej znaczenie i wartość w powiązaniu z mechanizmami rynkowymi. Za niewątpliwie korzyści, jakie niesie za sobą świadczenie usług wolontariackich w kontekście projektowania kariery zawodowej i wchodzenia na rynek pracy, zaliczyła poznanie przez wolontariusza swoich słabych i mocnych stron, kształtowanie charakteru, zdobywanie nowych umiejętności i doświadczeń tak cennych na współczesnym rynku pracy, jak również budowanie sieci kontaktów, które zwiększają atrakcyjność kandydata do pracy. Ponadto zaznaczyła, że aktywność wolontariacka pozwala zweryfikować lub potwierdzić dotychczasowe wybory edukacyjno-zawodowe jednostek, staje się formą edukacji pozaformalnej, która cieszy się coraz większą popularnością wśród uczestników rynku pracy.

Mgr Jakub Wierzbicki w wystąpieniu: *Przyszłość doradztwa zawodowego w świetle zmian w ustawie o promocji zatrudnienia i instytucjach rynku pracy*, w szczególności sposób omówił zmiany w tej ustawie, wprowadzone w czerwcu bieżącego roku. Podkreślił zagrożenia wynikające z wprowadzonych zmian w kontekście kształcenia studentów doradztwa zawodowego oraz aktywnych już doradców zawodowych. Odniósł wprowadzone zmiany do teorii sygnałów na rynku pracy M. Spence’a oraz teorii motywacji F.I. Herzberga, podkreślając ich wpływ na siłę motywacji i jakość pracy doradców.

Mgr Elwira Litaszewska i mgr Sylwia Polcyn zaprezentowały temat: *Wirtualna przestrzeń dydaktyczna – realne rozwiązania dla kariery*. W swoim wystąpieniu podkreśliły, że w przestrzeni wirtualnej można znaleźć coraz więcej środków dydaktycznych, które wzbogacają proces rozwoju własnej kariery zawodowej. Zawodowe blogi internetowe są współcześnie atrakcyjnym i rzetelnym środkiem dydaktycznym, umożliwiającym uzyskanie fachowej porady, stąd stały się interesującą alternatywą dla pracodawców, którzy czerpią z nich informacje o przyszłych pracownikach.

Dr R. Konieczna-Woźniak podsumowała sesję trzecią i moderowała dyskusję, podczas której uczestnicy konferencji odnieśli się do referatów tej sesji, jak i do ogólnych wniosków wynikających ze spotkania.

Profesor zw. dr hab. Ewa Solarczyk-Ambrozik podsumowując całą konferencję, podziękowała jej uczestnikom i zakończyła obrady.

Spotkanie teorii i praktyki, bo tak najkrócej można określić konferencję naukową „Uniwersyteckie kształcenie doradców zawodowych wobec wyzwań rynku pracy”, pokazało, jak ważne w sytuacji szybkich zmian cywilizacyjnych i społecznych, a w szczególności przeobrażeń na rynku pracy, jest nieustanne dyskutowanie problemów, rozpatrywanie ich z różnych perspektyw i opracowywanie programów podnoszących jakość kształcenia doradców zawodowych, ale też jakość funkcjonowania instytucji rynku pracy. Troska o dobrze przygotowaną kadrę zawodową instytucji rynku pracy stanowi zobowiązanie dla uniwersytetu przy współpracy z jego Interesariuszami.

Zakład Kształcenia Ustawicznego i Doradztwa Zawodowego Wydziału Studiów Edukacyjnych UAM w Poznaniu chcąc sprostać takim wyzwaniom, planuje organizować tego typu cyklicznie konferencje, ponieważ tempo zmian prowokuje konieczność ciągłej aktualizacji wiedzy, zarówno tej teoretycznej jak i praktycznej. Na koniec warto dodać, że w maju 2012 roku, w Zamiejscowym Ośrodku Dydaktycznym UAM w Pile, w którym studiują na poziomie licencyjnym również studenci doradztwa zawodowego i personalnego, odbyła się podobna konferencja – „Współczesne tendencje w kształceniu doradców zawodowych”, z udziałem praktyków tamtejszego środowiska. Wyzwania stojące przed doradztwem zawodowym mają bowiem zarówno wymiar globalny, jak i lokalny.

Renata Konieczna-Woźniak